
Besøksadresse
olav kyrresgate 49/51
5015 bergen

sist oppdatert 05.07.07

Postadresse
PB 1822 Håkonsgaten
5828 bergen

Kontaktinfo
tlf	 55 58 99 10
fax	 55 58 99 11
e-post	 orgsek@kvarteret.no
web	 www.kvarteret.no

ARRANGØRHEFTE
Hvordan arrangere på Det Akademiske Kvarter

Introduksjon

Kontakt

Hei, og velkommen som arrangør på Det Akademiske Kvarter i Bergen!
Det Akademiske Kvarter ble åpnet av Kronprins Håkon i 1995 og er studentenes kul-
turhus i Bergen. Huset er drevet på dugnad av og for studenter, men er åpent for alle. En
rekke organisasjoner låner lokaler på Kvarteret gratis til sine arrangementer. Kvarteret
har som formål å legge til rette for den største mulige bredden av selvorganisert kul-
turell, sosial eller allmennpolitisk virksomhet, og blir driftet av ca. 400 frivillige som
jobber med vakthold, lyd og lys, servering, kokk, barpersonale, markedsføring m.m.
Kvarteret har omtrent 2000 arrangementer årlig, og en omsetning på rundt 14 millioner.
Med opptil 10 000 besøkende hver uke er det et yrende liv nesten hele døgnet.

Denne brosjyren er laget for å gjøre det lettere for deg og din organisasjon å arrangere
ting på Kvarteret.

Kontakt oss gjerne dersom dere har synspunkter eller tilbakemeldinger. Dette kan skje
anonymt ved å legge skriv i forslagsboksen utenfor resepsjonen, eller sendes på mail
til forslag@kvarteret.no.

Det Akademiske Kvarter
55 58 99 10
orgsek@kvarteret.no
www.kvarteret.no

Kvarterstyret
kvast@kvarteret.no

Leder
leder@kvarteret.no

Eksternansvarlig
ekstern@kvarteret.no

Pr-ansvarlig
pr@kvarteret.no

Skjenkeansvarlig
skjenke@kvarteret.no

Prosjektansvarlig
prosjekt@kvarteret.no

Kulturstyret
kulturstyret@uib.no
www.kulturstyret.no

Søknadsprosess

Promotering

Hvem kan søke om rom?
Studentorganisasjoner som er registret
hos Kulturstyret i Bergen har rett til gratis
lokaler på Kvarteret. Fagutvalg og andre
organisasjoner som har SiB-studenter er
også prioriterte søker. Andre studentor-
ganisasjoner som ikke er registrert hos
kulturstyret kan også søke om rom, men
blir ikke prioritert. Organisasjoner som
ikke er studentorganisasjoner kan også
søke om rom, men bes ta kontakt med
Kvarterstyret før de søker. Disse organ-
isasjonene må betale for leie av rom. Pris-
informasjon kan skaffes ved å kontakte
Kvarterets resepsjon på dagtid.

Hvordan søke om rom?
Gå inn på nettsiden for rombooking
<kvarteret.no/booking> og fyll ut en rom-
søknad. Vær oppmerksom på at vi har
frister rett før semesterstart, 5.januar og
5.august, hvor rom blir fordelt. Kvarteret
ønsker at mange brukere skal få beny-
tte seg av rom og at romfordelingen blir
rettferdig, men i tvilstilfeller vil ”første til

møllen” prinsippet blir praktisert. Når se-
mesteret har starter mottar en søknader
kontinuerlig og tildeler rom etter hva som
til enhver tid er ledig.

Hvordan bestille utstyr?
Utstyr som prosjektor, overhead, boom-
blaster o.l. kan bestilles samtidig som
man booker rom. Du kan også sende mail/
ta direkte kontakt med eksternavsvarlig
eller henvende deg i resepsjonen.

Utstyr som PA og Backline eller DJ, samt
skjenkere må bestilles via opp til 3 uker
før ditt arrangement. Skulle dere være så
uheldig at det er under 3 uker til deres ar-
rangement kan dere fremdeles søke, men
det garanteres ikke at Kvarteret kan stille
med skjenker. Det er et depositum på kr
500 for skjenker.

Kontaktinformasjon for slike søknader
er tilgjengelig fra eksternansvarlig etter
bekreftet rombooking.

Det er gunstig om du registrerer arrange-
mentet ditt på kulturdatabasen <kvarteret.
no/pr>. Om du der setter Kvarteret og det
aktuelle rommet som sted, kommer det
opp på kulturkalenderen til kulturstyret,
samt Kvarterets nettsider, intern-tv og
kanskje Kvarterets egne annonser.

Det er også lurt å registrere arrangementet
hos BT, BA, StudVest, HiBiscus, K7Bulletin
o.l. Mange av disse har gratis annonse-
plass for arrangementer. Om ønskelig kan

dere kontakte pr-ansvarlig for hjelp til
promotering.

Plakater kan lenge forveien henges opp
på oppslagstavlen utenfor resepsjonen
og utenfor hovedinngangen til Kvarteret,
men kun her da de andre er satt av til
dorgene.

Grunnet norsk lovgiving er det ikke lov til
å annonsere med alkoholpris.

Hvilke rom finnes på Kvarteret?

Stillhet
3. etasje
30 personer

Støy
3. etasje
40 personer

Troférommet
3. etasje
10 personer

Teglverket
1. etasje
400 personer
2 barer

Grøhndahls
1. etasje
153 personer
1 bar

Stjernesalen
2. etasje
263 personer
1 bar

Teglverket brukes til debatter og konserter på kveldstid og er sjeldent til utleie, men
på dagtid og søndager er det gode muligheter. Grøhndahls og Stjernesalen er våre faste
skjenkepunkter og er vanligvis ikke til utleie. Her må en gjøre en spesiell avtale med
Kvarteret om en skal få leie rom. Har du noen spennende ideér eller konsepter som
kan passe til Stjernesalen eller Grøhndahls vil vi gjerne høre om det! Ta kontakt med
eksternansvarlig.

Storelogen
3. etasje
208 personer
Mobilbar

Speilsalen
2. etasje
125 personer
1 bar

Maos Lille Røde
2. etasje
75 personer
1 bar

Spesielt om Storelogen

Sceneoppsett
Dersom det skal bygges større scene en
den som står fast i skal dette planlegges
og godkjennes i god tid før forestillingen
begynner. Gulvet er ikke godkjent for dy-
namisk belastning (dvs. et dansende pub-
likum) og kan dermed ikke brukes til ar-
rangementer som skal romme dette.

Stolplasseringer
Det anbefales ikke å bruke amfi i Storelo-
gen. Det er to hovedgrunner til dette;
brannrisikoen øker, samt at gjesteantallet
synker. Dersom det skal brukes, er den
beste løsningen å lage opphøyninger på
hver side av Storelogen der det i midten
av lokalet vil være god plass til en even-
tuell evakuering. Det bør være mellom
2 meter klarering mellom amfiene (op-
phøyningene). Dersom dette kombineres
med stolrekker plassert lengst fremme i
lokalet kan disse stolrekkene plasseres
noe lenger inn mot midten. Det skal også
være gangplass foran scenen, ut baktrap-
pen på venstre side samt bak til lager/
teknisk rom på høyre side av scenen.

Gjestekapasitet
Gjesteantallet blir regulert av antall stoler,
bord og eventuelle andre utvidelser. Husk-
eregelen er: minus en gjest pr. stol og
minus 5 gjester pr. bord. Når det gjelder
sceneutvidelser og andre utvidelser vil
gjesteantallet bli regulert pr. kvadratmeter
de tar opp av totalt gulvareal. Det vil da
være viktig å få avklart sceneoppsett og
eventuelle andre ting som spiller inn, slik
at totalt gjesteantall blir avtalt i god tid før
forestillingen.

Teknisk utstyr og pyroeffekter
Dersom det skal brukes pyroeffekter i
lokalet, som røykmaskin, skal dette gis
beskjed om på forhånd, slik at gjeldene
brannsløyfer blir koblet ut. Dersom det
skal brukes andre pyroeffekter, da med
åpen flamme, varmeutvikling eller fyrverk-
eri skal dette på forhånd godkjennes av
kvarterstyret.

Nødutganger og nød/ledelys
Alle nødutganger skal være klarert hele
perioden rommet er i bruk. Et minimum
her er at bredden til døren ut i rom-
met skal være fritt for rot. Dette gjelder
selvfølgelig på begge sider av døren,. Der
nødutgangen leder ut i baktrappene skal
gangarealet videre nedover også være
klarert. Nød- og ledelys skal til en hver tid
være synlige. Ved unntak skal alternative
løsninger gjennomføres. Dersom et nødlys
delvis eller helt tildekkes av høyttalere,
scenetepper e.l. skal det henges opp et
nytt nødutgangskilt slik at det er synlig
for publikum.

Sprinkelanlegg og slukkeutstyr
Sprinkelanlegget i taket skal ikke dekkes
til. Det skal være klarering i minst 1 me-
ter i diameter rundt dysen. Dette gjelder
lyd-/lys-utstyr, tepper og annet som kan
bli hengt i taket eller i riggen. Ingenting
av slukkeutstyret skal tildekkes, slik at de
enten ikke synes eller at tilgjengeligheten
blir minsket.

Ta kontakt med prosjektansvarlig for hjelp
og informasjon.

Før, under & etter

Før
Dobbelsjekk at du har fått rom. Dette kan
gjøres ved å sjekke på resepsjonen på
dagtid eller sende mail eksternansvarlig.
Møt opp i god tid (minimum en time ved
større arrangementer) før start og meld
deg i resepsjonen, så vil vi hjelpe deg å
komme i gang med avviklingen. Ta utskrift
av bekreftelse en har fått over mail, så
unngår en problemer.

Husk at hvis dere skal bruke utstyr som
projektor o.l. kan det ta tid å koble dette
opp. Det er deres eget ansvar å sette opp
utstyret, med mindre det gjelder større
teknisk utstyr og dere har sendt inn
søknad om slikt utstyr.

Det må innbetales depositum før rommet
kan bli åpnet. Depositumet er på 100,-
(500kr for skjenker). Dette depositumet
vil bli inndratt dersom det ikke blir hentet
samme dag. Det er ikke mulig å betale
depositum for mer enn en dag om gan-
gen, selv om dere skal ha akkurat samme
arrangement dagen etterpå.

Under
Det er viktig at dere følger husets retning-
slinjer under hele arrangementet. Disse
retningslinjene gjelder særlig skjenking
og brannrutiner, men omfatter også an-
dre punkter. Retningslinjene er skissert
i dette heftet, men er også tilgjengelig i
resepsjonen og i brukerkontrakten.

Skjenkere må alltid være edru. Har man
har gjort en avtale med Kvarteret om én
pris på alkoholholdig drikke hele kvelden,

kan drikke ikke tas ut av lokalet etter
22:00 alle dager. Dette gjelder som oftest
når det er et lukket arrangement.

Skjenkereglene må følges, ellers risikerer
vi å miste vår skjenkebevilgning. Dersom
vi mister skjenkebevilgningen grunnet
regelbrudd vil arrangøren bli utestengt
og nektet flere arrangement. Ved mindre
brudd vil arrangøren bli nektet skjenking
på fremtidige arrangement.

Hovedansvarlige skal ha kjennskap til
Kvarterets brannforeskrifter. Han/hun skal
da kjenne til brannceller, slukkeapparat,
evakueringsrutiner og rømningsveier.
Disse rømningsveiene skal ikke på noen
som helst måte sperres av f.eks. stoler,
høytalere e.l. Spør om brannhefte i rese-
psjonen, der står alt en trenger å vite. Har
dere noen spørsmål ang. brannforskrifter
eller uklarheter i brannheftet kan dere
henvende dere til resepsjonen. Merk dere
også rommets publikumskapasitet, det
er svært alvorlig hvis dere overskrider
denne. Det kan være en fordel å høre med
Prosjektansvarlig dersom noe skulle være
uklart.

Det kan henges opp lapper/plakater
utenfor døren til rommet som blir brukt
så lenge det er på en umalt flate og de
fjernes etter arrangementet. P.g.a. stor sli-
tasjekostnad kan man bli bøtelagt for å
henge ting på malte flater.

Det er viktig å huske at vaktene og andre
ansatte er der for deres sikkerhet, og en
må rette seg etter deres bestemmelser.

Forslag

Vaktene kommer innom og sjekker ar-
rangementet og skulle det oppstå prob-
lemer må dere ta kontakt med dem.

Arrangementet må avsluttes ved Kvarterets
skjenkestopp. Dette er kl 03:00 i helgene
(fre-lør), kl. 02:00 på torsdag og 01:00
ellers (søn-ons).

Etter
Etter avsluttet arrangement må dere ry-
dde rommet, kaste alt søppel, vaske bord
og stoler, stable dem opp og sette dem
til side. Søppelpose fåes i resepsjonen
og søppelet skal kastes i søppelkasser i
bakgården. Lånt utstyr og glass skal le-

veres tilbake der det kommer fra. Ved
eventuelt oppgjør tar du alt med til rese-
psjonen, hvor både du og ansvarlig i rese-
psjonen teller pengene. Når Kvarteret har
godkjent rommet dere har brukt, får dere
tilbake depositum og kan gå. Skulle du ha
noen spørsmål kan du kontakte ekstern-
ansvarlig eller resepsjonen på dagtid, vi
hjelper gjerne og svarer på alle spørsmål.

Annet
Trenger dere tilgang til internett, er det
trådløst internett fra UIB/HIB/NHH i
Stjernesalen. Be om bruksanvisning i hyl-
len i resepsjonen om du ikke får logget
deg på.

Dette tar utgangspunkt i at du har forslag
til konsert/arrangement/konsept til hu-
set.

Kvarteret har faste kulturarrangører, som
har sine faste dager og rom for sine ar-
rangement.

Ta kontakt med de 5 faste arrangørene
og hør om de kan være interessert i ditt
forslag. ASF og RF har konserter, Imma-
turus arrangerer forskjellige teaterar-
rangementer, Filmklubben viser film og

Studentersamfunnet har debatter og fore-
drag. Disse kan kontaktes på:

immaturus-leder@kvarteret.no
samfunnet-leder@kvarteret.no
asf-leder@kvarteret.no
rf-leder@kvarteret.no
filmklubben-leder@kvarteret.no

Det er også mulig å sende mail til forslag@
kvarteret.no. De kan muligens hjelpe deg
om du har videre spørsmål, eller det ikke
kommer igjennom hos kulturarrangørene.

Besøksadresse
olav kyrresgate 49/51
5015 bergen

sist oppdatert 05.07.07

Postadresse
PB 1822 Håkonsgaten
5828 bergen

Kontaktinfo
tlf	 55 58 99 10
fax	 55 58 99 11
e-post	 orgsek@kvarteret.no
web	 www.kvarteret.no

ARRANGØRHEFTE
Hvordan arrangere på Det Akademiske Kvarter

